GAO Linual States Statistic 41, 11., 0118, 100 c Office of General Counsel - 1000 Digests of Unpublished Decisions of the Comptroller General # United States General Accounting Office Charles A. Bowsher Comptroller General of the United States Milton J. Socolar Special Assistant to the Comptroller General James F. Hinchman General Counsel Vacant Deputy General Counsel Contents Page I Table of Decisions Digests: Appropriations/Financial Management A-1 Civilian Personnel B**-1** Military Personnel C-1Procurement D-1 Miscellaneous Topics E-1 i Index Volume V No. 5 #### PREFACE This publication is one in a series of monthly pamphlets entitled "Digests of Unpublished Decisions of the Comptroller General of the United States" which have been published since the establishment of the General Accounting Office by the Budget and Accounting Act, 1921. A disbursing or certifying official or the head of an agency may request a decision from the Comptroller General pursuant to 31 U.S. Code § 3529 (formerly 31 U.S.C. §§ 74 and 82d). Decisions in connection with claims are issued in accordance with 31 U.S. Code § 3702 (formerly 31 U.S.C. § 71). Decisions on the validity of contract awards are rendered pursuant to the Competition in Contracting Act, 98 Pub. L. 369, July 18, 1984. Decisions in this pamphlet are presented in digest form and represent approximately 90 percent of the total number of decisions rendered annually. Full text of these decisions are available through the circulation of individual copies and should be cited by the appropriate file number and date, e.g., B-219654, Sept. 30, 1986. The remaining 10 percent of decisions rendered are published in full text. Copies of these decisions are available through the circulation of individual copies, the issuance of monthly pamphlets and annual volumes. Decisions appearing in these volumes should be cited by volume, page number and year issued, e.g., 65 Comp. Gen. 624 (1986). For: 4 Telephone research service regarding Comptroller General decisions: (202) 275-5028 Information on pending decisions: (202) 275-5436 Copies of decisions: (202) 275-6241 Request to be placed on mailing lists for GAO Publications: (202) 275-4501 Questions regarding this publication: (202) 275-5742 ### TABLE OF DECISIONS ## February 1989 | | Feb. Page | | Feb. Page | |------------------------|---------------|-------------|-----------| | B-192267.2 | 17B- 4 | B-232770 | 10B- 3 | | B-203900 | 2A- 1 | B-232953 | 6D- 7 | | | E- 1 | B-232958 | 1D- 1 | | B-217790.2, | | B-232966.2 | 14D-28 | | et al.) | 23D-56 | B-232970.2 | 7D-12 | | B-219740.3 | 23B- 7 | B-232977 | 6D- 8 | | B -231380 | 8B- 1 | B-232986, | | | B - 231691 | 17B- 6 | et al.) | 9D-20 | | B-231760 | 17B- 7 | B-232992 | 6D- 8 | | B-231839 | 9B- 2 | B-232999 | 14D-28 | | B-231927 | 3B- 1 | B-233006 | 8D-13 | | B-228233.3 | 28D-64 | B-233040 | 9D-20 | | B-230746 | 17B- 5 | B-233047 | 22B- 7 | | B-230988 | 3C- 1 | B-233052 | 8D-14 | | B-231124.2 | 9D-17 | B-233055) | | | B-231880.3 | 28D-65 | B-233056) | 10D-22 | | B-231986.2 | 24D-59 | B-233085) | | | B-232057 | 9A- 1 | B-233085.2) | 15D-31 | | | B- 2 | B-233086) | | | B-232125.2 | 24D-59 | B-233087) | 14D-29 | | B-232231 | 23B- 8 | B-233090 | 22D-51 | | B-232251.3 | 9D-17 | B-233092 | 21D-43 | | B-232291.2 | 6D- 7 | B-233101 | 9D-21 | | B-232434.3 | 1D- 1 | B-233113) | | | B-232646.7 | 9D-18 | B-233113.2) | 15D-32 | | B-232677.3 | 3D- 5 | B-233115 | 15D-33 | | B-232681.2) | 0 7 10 | B-233115.3 | 17D-40 | | B-232681.3) | 9D-19 | B-233117 | 16D-37 | | B-232693 | 2D- 4 | B-233118 | 8D-15 | | B-232721 | 3D- 5 | B-233119 | 13D-24 | | B-232727.3 | 22D-51 | B-233132 | 2D- 4 | | B-232739, | 7 D 10 | B-233134 | 21D-45 | | et al.)
B-232751.2) | 7D-10 | B-233140 | 13D-24 | | B-232751.2) | 24D-60 | B-233141 | 21D-46 | | D-234/31•3) | 24 · • • D=0U | B-233144 | 15D-33 | ### TABLE OF DECISIONS - CON. | | Feb. Page | | Feb. Page | |-------------------|-----------|-----------------------|-----------| | B-233148.2 | 1D- 2 | в-233467 | 13D-27 | | B-233155 | 21D-47 | B-233492 | 21D-48 | | B-233157 | 9D-21 | B-233503 | 22D-54 | | B-233167 | 21D-48 | B-233504 | 6D-10 | | B-233172 | 3D- 6 | B-233511, | | | B-233205 | 23D-57 | et al.) | 7D-12 | | B-233207 | 24D-61 | B-233537 | 15D-37 | | B-233208 | 22D-52 | B-233541 | 14D-30 | | B-233212 | 8D-15 | B-233547 | 17D-42 | | B-233221 | 10D-23 | B-233552 | 14A- 2 | | B-233224 | 3D- 6 | B-233563 | 10D-23 | | B-233238 | 13D-25 | B-233598.2 | 27D-64 | | B-233240 | 17D-40 | B-233605 | 15D-37 | | B-233255) | | B-233608.2 | 22D-54 | | B-233330) | 28D-65 | B-233620 | 21D-49 | | B-233274 | 24D-62 | B-233642 | 13D-27 | | B-233282 | 15D-34 | B-233747 | 23D-57 | | B-233296 | 22D-53 | B-233748 | 24D-63 | | B-233310 | 9B- 3 | B-233778 | 23D-57 | | B-233318 | 15D-36 | B - 233782 | 28D-66 | | B-233326) | | B-233815 | 23D-58 | | B-233326.2) | 16D-38 | B-233858.2 | 1D- 3 | | B-233350 | 17D-41 | B-233935.2 | 17D-43 | | B-233357 | 27D-63 | B - 233945 | 24B- 8 | | B-233367) | | B-233950 | 6D-10 | | B-233168) | 6D- 9 | B -234021 | 2D- 4 | | B-233377.2 | 22D-53 | B-234072 | 1D- 3 | | B-233452 | 22D-53 | B-234117 | 21D-50 | | B -2 33455 | 17D-42 | B-234121.2 | 14D-30 | | B-233460 | 16D-39 | B-234141.6 | 22D-55 | | B-233463.2 | 13D-25 | B - 234193 | 21D-50 | TABLE OF DECISIONS - CON. | | Feb. Page | Feb. Page | |--|---|-----------| | B-234330
B-234395
B-234488
B-234292
B-234312 | 13D-28
21D-50
17D-43
8D-16
10D-24 | | | | | | $^{^{\}star}\mbox{B-232678, January 25, 1989}$ was changed from published to unpublished. #### APPROPRIATIONS/FINANCIAL MANAGEMENT # APPROPRIATIONS/FINANCIAL MANAGEMENT Appropriation Availability B-203900 Feb. 2, 1989 Purpose availability Inspector General An appropriation restriction contained in the Treasury Appropriations Act of 1989, Pub. L. No. 100-440, prohibiting the placement of certain Treasury law enforcement organizations under the "operation, oversight or jurisdiction" of the Treasury Inspector General, was found to conflict with certain provisions of the Inspector General Act Amendments of 1988, Pub. L. No. 100-504, that established a statutory Inspector General in the Department of the Treasury. The latter enacted Pub. L. No. 100-504 supersedes the "jurisdiction" and "oversight" provisions in Pub. L. No. 100-440. The "operation" provision is not in conflict and therefore this provision of the restriction continues in effect. # APPROPRIATIONS/FINANCIAL MANAGEMENT Claims Against Government B-232057 Feb. 9, 1989 Meritorious claims Determination A transferred employee, who has been unable to sell his residence at his former duty station for a period in excess of 5-1/2 years, is not entitled to the relocation services under 5 U.S.C. § 5724c and the implementing Federal Travel Regulations (FTR) since the employee transferred on June 22, 1983, prior to the effective date of section 5724c. In addition, since more than 3 years have elapsed since the transfer, the employee has exceeded the 3-year time limitation contained in FTR, para. 2-6.1(e) for reimbursement of real estate expenses. APPROPRIATIONS/FINANCIAL MANAGEMENT Judgment Payments Market values Computation Real property Condemnation B-233552 Feb. 14, 1989 The Fifth Amendment of the Constitution provides that no "... private property [shall] be taken for public use, without just compensation." Generally, just compensation is measured by the fair market value of the property taken. Fair market value is not the only standard of just compensation. The Supreme Court has indicated that other measures of just compensation are appropriate "when market value has been too difficult to find, or when its application would result in manifest injustice to the owner." Courts generally employ three methods of valuation in condemnation proceedings - comparable sales, capitalization of earnings, and replacement costs. Condemnation of the Washington Public Power Supply System nuclear power plant I (WNP-1) presents a unique fact situation which may not lend itself to the usual methods of valuation. The Attachment B to the report (Davis report) prepared for DOE's Richland office appears to present a fairly accurate picture of the common methods of valuation that a court may consider in assessing the value of the WNP-1. #### CIVILIAN PERSONNEL CIVILIAN PERSONNEL Compensation Compensation retention Eligibility An employee, who exercised his reemployment rights under 10 U.S.C. § 1586 (1982), accepted a demotion and returned from overseas to his prior position in Hawaii. He is not entitled to additional compensation on the basis that the agency erroneously set his pay upon his return since he was granted saved pay under applicable statute and regulations and since this was the greater benefit available to him at that time. CIVILIAN PERSONNEL B-231380 Feb. 8, 1989 B-231927 Feb. 3, 1989 Compensation Overtime Eligibility Burden of proof The duties of Customs Service "SELECT" data transcribers only involve entering data from an entry package to a computer, and such work does not qualify as the performance of "inspectional services" under 19 U.S.C. §§ 267, 1451 (1982). These employees are entitled to overtime only under 5 U.S.C. §§ 5541 to 5549 (1982). CIVILIAN PERSONNEL B-231839 Feb. 9, 1989 Relocation Residence transaction expenses Reimbursement Eligibility Voluntary separation A transferred employee who has remained legally married and whose husband resided with her continuously in the same household at the old duty station is entitled to receive full reimbursement of real estate expenses associated with the sale of her residence at the old duty station. Her filing of a petition for legal separation which was later withdrawn without any court action does not affect the result. CIVILIAN PERSONNEL B-232057 Feb. 9, 1989 Relocation Residence
transaction expenses Reimbursement Eligibility Time restrictions With regard to submission of the claim to the Congress under the meritorious claims authority, 31 U.S.C. § 3702(d) (1982), we decline to recommend this claim to the Congress since the claim does not involve equitable circumstances of an unusual nature nor is it the type of situation which is unlikely to occur in the future. CIVILIAN PERSONNEL B-233310 Feb. 9, 1989 Relocation Residence transaction expenses Reimbursement Eligibility Property titles Transferred employee owned property at the old duty station jointly with his wife who filed for chapter 7 bankruptcy. After filing for bankruptcy, trustee in bankruptcy took title to wife's interest in property. Therefore, upon subsequent sale of realty, employee may be reimbursed only one-half of real estate expenses since title was in name of employee and trustee in bankruptcy, a nonmember of his immediate family. CIVILIAN PERSONNEL B-232770 Feb. 10, 1989 Travel Permanent duty stations Actual subsistence expenses Prohibition CIVILIAN PERSONNEL Travel Temporary duty Per diem Eligibility Claims for per diem for travel within a 35-mile radius of the permanent duty station may be denied where the agency limited per diem to travel outside that radius. CIVILIAN PERSONNEL B-192267.2 Feb. 17, 1989 Relocation Overseas personnel Family separation allowances Eligibility The Separate Maintenance Allowance (SMA) authorized in 5 U.S.C. § 5924 to be paid to an employee when assigned to a post in a foreign area that is dangerous, unhealthful, or where living conditions are adverse in order to enable the employee to meet the additional expenses of maintaining a spouse or dependents elsewhere, may not be paid to an employee when his wife has maintained a separate household for more than 2 years before he was assigned to work in Saudi Arabia. Since the assignment overseas was not the cause for the maintenance of separate households, the employee is not entitled to SMA. CIVILIAN PERSONNEL B-230746 Feb. 17, 1989 Relocation Temporary quarters Actual subsistence expenses Reimbursement Eligibility CIVILIAN PERSONNEL Relocation Temporary quarters Determination Criteria A transferred employee was authorized temporary quarters for 60 days, but the agency denied reimbursement based on the employee's occupancy of a rented house, movement of household goods into the house, and the length of time of occupancy (1-1/4 years). We conclude that, at the time he moved into the house, he only intended to occupy it on a temporary basis. He negotiated a month-to-month lease, he stored a large quantity of goods in his garage because the house was too small, and he attempted to obtain adequate permanent quarters but was unable to do so within his means. Under FTR, para. 2-5.2c (Supp. 4, Aug. 23, 1982), he is entitled to reimbursement for temporary quarters subsistence expenses. B-231691 Feb. 17, 1989 CIVILIAN PERSONNEL BRelocation Household goods Commuted rates Reimbursement Amount determination CIVILIAN PERSONNEL Relocation Household goods Commuted rates Weight certification Evidence sufficiency An employee whose travel order authorized the transportation of her household goods on the commuted rate basis engaged a carrier who agreed to perform the service based on a binding estimated weight of 8,000 pounds. In the absence of valid weight certificates or evidence that the carrier's binding estimate was based on 7 pounds per cubic foot the commuted rate is not authorized. Reimbursement of the commuted rate cannot be based on a carrier's binding weight estimate. The proper basis for reimbursement is the employee's actual expenses. CIVILIAN PERSONNEL Relocation Relocation travel Dependents Eligibility About 2 weeks after an employee reported to her new permanent duty station her minor daughter married, and 8 months after the marriage the daughter relocated to the employee's new home as the result of a separation from her husband. The daughter's transportation and related expenses may not be paid since she was married at the time she traveled and, therefore, no longer qualified as a member of the employee's immediate family for transportation allowance purposes. B-231760 Feb. 17, 1989 B-233047 Feb. 22, 1989 CIVILIAN PERSONNEL Leaves of Absence Military leave Eligibility Federal employees who were members of the California National Guard were called to perform full time emergency duty to help in the effort to fight forest fires. The request for military leave under 5 U.S.C. § 6323(b) (1982) is denied since they were not called to provide military aid "to enforce the law." CIVILIAN PERSONNEL Compensation Overpayments Error detection Debt collection Waiver An employee who was covered by social security received overpayments of pay because the agency deducted only the medicare portion and not the full Federal Insurance Contributions Act (FICA) premiums from his salary. The overpayments may not be waived under the provisions of 5 U.S.C. § 5584 (1982 & Supp. IV 1986) where the record shows that the employee was not without fault in this matter since he failed to effectively examine earnings statements and tax statements that would have alerted him to the error. CIVILIAN PERSONNEL Compensation Fringe benefits Health insurance B-219740.3 Feb. 23, 1989 Temporary Schedule C employees may not be granted health insurance benefits coverage by the Office of Personnel Management (OPM) since under the provisions of the applicable OPM regulation 5 C.F.R. § 890.102 (1988), health insurance benefits coverage may not be granted to employees serving under an appointment limited to 1 year or less. B-232231 Feb. 23, 1989 CIVILIAN PERSONNEL Compensation Retirement plans Payments Interest An employee is not entitled to reimbursement for interest he was assessed because, based on erroneous advice, he made a late deposit into the Civil Service Retirement System for credit for post-1956 military service. There is no statutory provision authorizing such reimbursement. CIVILIAN PERSONNEL B-233945 Feb. 24, 1989 Leaves of Absence Annual leave Charging Retroactive adjustments Sick leave An employee, who used annual leave instead of sick leave based on the incomplete advice received from the agency personnel office, may retroactively substitute sick leave for annual leave to avoid forfeiture of the annual leave in a workers' compensation leave buy-back situation. Prior decisions distinguished. #### MILITARY PERSONNEL MILITARY PERSONNEL B-230988 Feb. 3, 1989 Pay Basic quarters allowances Rates Determination Dependents Member of the armed services who was entitled to claim basic allowance for quarters at the with-dependent rate at the time of his divorce from another member, since he was ordered to pay child support, did not receive such payment because he did not formally claim the with-dependent rate. Member, who now has been advised of his entitlement, should be paid at the with-dependent rate retroactive to the divorce, since the record shows that he attempted to initiate a claim at that time but did not pursue it because of erroneous advice from his base finance and accounting officer. #### PROCUREMENT PROCUREMENT Bid Protests B-232434.3 Feb. 1, 1989 89-1 CPD 100 GAO procedures GAO decisions Reconsideration Request for reconsideration of prior decision is denied where the request contains no statement of error of fact or law warranting reversal or modification but merely restates argument made by protester and considered previously by the General Accounting Office. #### PROCUREMENT Bid Protests GAO procedures Protest timeliness 10-day rule Reconsideration motions Request for reconsideration filed more than 10 working days after basis for reconsideration is known is untimely and will not be considered. PROCUREMENT B-232958 Feb. 1, 1989 Bid Protests 89-1 CPD 101 GAO procedures Protest timeliness Apparent solicitation improprieties Protest alleging that agency improperly solicited competitive bids for refuse collection and disposal services at a federal facility located within the protester's exclusive franchise territory is dismissed as untimely where not filed until after bid opening. PROCUREMENT B-232958 Con't Bid Protests Feb. 1, 1989 GAO procedures Protest timeliness Significant issue exemptions Applicability General Accounting Office (GAO) will consider an untimely protest under the significant issue exception to GAO's timeliness rules only where the protest involves a matter that has not been considered on the merits in previous decisions and which is of widespread interest to the procurement community. PROCUREMENT B-233002 Feb. 1, 1989 Competitive Negotiation 89-1 CPD 102 Offers Principal/agent relationships Identification Protest against rejection of proposal allegedly submitted by offeror's agent is denied where the agent did not identify the principal or disclose its agency relationship in the proposal. To allow identification of the principal after the closing date for the receipt of proposals would be tantamount to the submission of a new offer or the transfer of an offer, which is not permitted except in limited circumstances not present in this case. PROCUREMENT B-233148.2 Feb. 1, 1989 Bid Protests 89-1 CPD 103 GAO procedures GAO decisions Reconsideration A request for reconsideration of a prior decision that does not indicate that the prior decision contained errors of fact or of law or information not previously considered that warrant its reversal or modification is denied. PROCUREMENT Bid Protests GAO procedures GAO decisions Reconsideration B-233858.2 Feb. 1, 1989 89-1 CPD 104 Request for reconsideration is denied where protester reiterates arguments initially raised and raises new arguments which clearly fail to show any error of fact or law that would warrant reversal or modification. PROCUREMENT B-234072 Feb. 1, 1989 Bid Protests 89-1 CPD 105 GAO procedures Protest timeliness Apparent solicitation improprieties Protester's post-bid opening allegation that
solicitation requirement relating to drydocking of vessels includes the use of marine railways is untimely filed and will not be considered since requirement was apparent in solicitation prior to bid opening. PROCUREMENT Sealed Bidding Bids Responsiveness Determination criteria Contracting agency properly determined protester's low bid to be nonresponsive where it did not comply with the requirement in the invitation for bids relating to the method of drydocking ships. PROCUREMENT B-232693 Feb. 2, 1989 Competitive Negotiation 89-1 CPD 107 Contract awards Propriety PROCUREMENT Competitive Negotiation Offers Evaluation Tachnical acceptability Protest that agency improperly found awardee's proposal compliant with mandatory solicitation requirement is sustained where agency unreasonably determined that information furnished with proposal established awardee's compliance with this requirement. PROCUREMENT B-233132 Feb. 2, 1989 Sealed Bidding 89-1 CPD 109 Bids Responsiveness Brand name/equal specifications Salient characteristics Protester's bid was properly rejected as nonresponsive to a brand name or equal invitation for bids where the bid for a generator set powered by a diesel engine offered a 6-cylinder engine rather than a 12-cylinder engine as specified in the solicitation, which the agency reasonably determined was necessary for the desired performance. PROCUREMENT Bid Protests GAO procedures Protest timeliness 10-day rule B-234021 Feb. 2, 1989 89-1 CPD 110 Protest challenging rejection of offer as late is untimely when filed more than 10 working days after receipt of agency letter rejecting offer. PROCUREMENT Bid Protests GAO procedures Protest timeliness 10-day rule B-232677.3 Feb. 3, 1989 89-1 CPD 112 Protest is untimely when filed at the General Accounting Office more than 10 working days after the basis of the protest is known. #### PROCUREMENT Competitive Negotiation Best/final offers Contractors Notification Although an amendment to a solicitation does not specifically request offerors to submit best and final offers (BAFOs), language giving notice to all offerors of a common cutoff date for receipt of revised offers has the intent and effect of a request for BAFOs. PROCUREMENT B-232721 Feb. 3, 1989 Competitive Negotiation 89-1 CPD 113 Contract awards Propriety #### PROCUREMENT Contractor Qualification Organizational conflicts of interest Allegation substantiation Evidence sufficiency Award to a firm that employs a former government employee is not precluded on the basis of a conflict of interest where there is no evidence to demonstrate that the employee exerted improper influence on behalf of the awardee. PROCUREMENT Competitive Negotiation Offers Evaluation errors B-232721 Con't Feb. 3, 1989 Prices Protest is sustained where, because technical evaluation of the protester's proposal was in some instances unreasonable, and in performing a technical/price trade-off the contracting officer relied on unsupported conclusions of a technical approval authority, it is unclear that the contracting officer would have chosen to award the contract to a firm that offered to perform at a price substantially higher than that offered by the protester. PROCUREMENT B-233172 Feb. 3, 1989 89-1 CPD 114 Competitive Negotiation Contract awards Initial-offer awards Propriety Award on an initial proposal basis, without discussions, is proper where the solicitation advises offerors of this possibility, and the competition clearly demonstrates that acceptance of an initial proposal will result in the lowest overall cost to the government. PROCUREMENT B-233224 Feb. 3, 1989 Competitive Negotiation 89-1 CPD 115 Contract awards Administrative discretion Technical equality Cost savings Protest against agency determination that technical proposals were essentially equal and to award to low cost offeror is sustained where source selection officials did not evaluate proposals in accordance with stated evaluation criteria which were listed in descending order of importance. PROCUREMENT B-232291.2 Feb. 6, 1989 Competitive Negotiation 89-1 CPD 116 Contract awards Propriety Pending disputes Allegation investigation Protest of an award to an offeror under investigation for alleged procurement-related unethical conduct, on the basis that an affirmative determination of the awardee's responsibility could not reasonably have been made in good faith, is denied where awardee had not been suspended or debarred and where pursuant to department-wide policy guidelines establishing special preaward requirements for such contractors, awardee conducted an internal investigation and certified that improper conduct had not occurred with respect to this procurement, which information was reviewed and found acceptable by procuring officials prior to award. PROCUREMENT B-232953 Feb. 6, 1989 Bid Protests 89-1 CPD 117 GAO procedures Purposes Competition enhancement General Accounting Office (GAO) will not consider argument that reading of solicitation specifications in a more restrictive manner is necessary to meet the government's needs, since GAO's role in resolving bid protests is to ensure that statutory requirements for full and open competition have been met, and protester's interest in benefiting from more restrictive specifications is not protestable under this bid protest function. PROCUREMENT B-2329 Competitive Negotiation Feb. (Contract awards Propriety B-232953 Con't Feb. 6, 1989 Award is not shown unreasonable where contrary to protester's objection that regulatory requirement for strong tight containers utilized in shipping hazardous materials was not met, record indicates requirement was met. PROCUREMENT B-232977 Feb. 6, 1989 Competitive Negotiation 89-1 CPD 118 Requests for proposals Evaluation criteria Cost/technical tradeoffs Weighting In negotiated procurements, the government is not required to make award to the firm offering the lowest cost where solicitation does not state that award will be made on that basis, but instead provides that award will be made to the offeror whose proposal is most advantageous to the government, price and other factors considered. PROCUREMENT B-232992 Feb. 6, 1989 Bid Protests 89-1 CPD 119 GAO procedures Protest timeliness Apparent solicitation improprieties Allegation that solicitation improperly was not set aside for small businesses and did not accord preference to small disadvantaged women-owned businesses is dismissed as untimely because this alleged impropriety was apparent from the face of the solicitation and should have been filed prior to the closing date for the receipt of initial proposals, instead of after the award. PROCUREMENT B-232992 Con't Competitive Negotiation Feb. 6, 1989 Offers Evaluation Downgrading Propriety Where procuring agency downgraded protester's technical proposal on the basis of proximity to site and continuity of service, such scoring was reasonable under stated evaluation factors of comprehensiveness of services. PROCUREMENT Contractor Qualification Responsibility Contracting officer findings Negative determination GAO review B-233367; B-233168 Feb. 6, 1989 89-1 CPD 122 Contracting officer findings Negative determination PROCUREMENT Sealed Bidding Bid guarantees Sureties Acceptability Where bid bond individual sureties have been proposed for debarment, in one case as a result of convictions for fraud in connection with a government contract, the agency has a reasonable basis for finding the sureties unacceptable and rejecting bidder as nonresponsible. PROCUREMENT B-233504 Feb. 6, 1989 89-1 CPD 123 Specifications Minimum needs standards Competitive restrictions Geographic restrictions Justification Procurement of meals, lodging, transportation, and a night conference room for Army recruits may be properly limited to firms within a 5-mile radius of the military processing station; limitation is not unduly restrictive where it reflects the agency's actual needs. PROCUREMENT B-233950 Feb. 6, 1989 Contract Management Federal procurement regulations/laws Revision Subcontracts General Accounting Office has no comment on Federal Acquisition Regulation case No. 88-60, a proposal to revise Standard Forms 294 and 295 which are used by government contractors to report data on subcontracts. PROCUREMENT Competitive Negotiation Offers B-232739, et al. Feb. 7, 1989 89-1 CPD 124 Evaluation Technical acceptability Procuring agency's rejection of protesters' proposals was not unreasonable where the technical evaluation reasonably determines that the protesters failed to demonstrate in their proposals their ability to comply with the solicitation requirements within the established production schedule. PROCUREMENT B-232739, et al. Con't Competitive Negotiation Feb. 7, 1989 Offers Evaluation Technical acceptability Tests Agency did not give either insufficient or too much weight to research and development contract test data in evaluating proposals submitted on request for proposals (RFP) for production quantity, where the RFP indicated proposals would be evaluated on compliance with RFP requirements as verified by test data or analyses. #### PROCUREMENT Competitive Negotiation Offers Risks Evaluation Technical acceptability Where a request for proposals (RFP) provides that extra credit will be given in assessing risk to offerors who contractually commit to performance in excess of RFP technical requirements, source selection authority may reasonably consider such contractual commitments in making award selection. #### PROCUREMENT Competitive Negotiation Requests for proposals Evaluation criteria Cost/technical tradeoffs Weighting In a negotiated procurement, agency is not required to make award to the low-priced acceptable offeror, regardless of relative technical merit, unless the solicitation states that price will be the award determinative factor. B-232970.2 Feb. 7, 1989 PROCUREMENT **Bid Protests** GAO procedures Protest timeliness Apparent solicitation improprieties Dismissal of
protest as untimely is affirmed where allegation that contracting agency improperly waived balance of payments provision in a request for proposals (RFP) was filed after the closing date for receipt of proposals. PROCUREMENT B-233511, et al. Feb. 7, 1989 Socio-Economic Policies Small businesses 89-1 CPD 125 Disadvantaged business set-asides Preferences Applicability Department of Defense's requirement that small disadvantaged business (SDB) concerns be regular dealers in order to be eligible for an SDB evaluation preference reflects a logical means of promoting SDB contracting without leaving the preference program open to abuse by other than legitimate SDB concerns, and is within the agency's authority to impose. #### PROCUREMENT Socio-Economic Policies Small businesses Disadvantaged business set-asides Preferences Eligibility Agency reasonably determined that a small disadvantaged business (SDB) was not a regular dealer in perishable food items, and thus was not eligible for SDB evaluation preference under solicitations for these goods, where record indicates that the SDB does not maintain a true inventory of these items from which sales are made on a regular basis. PROCUREMENT B-233006 Feb. 8, 1989 Bid Protests 89-1 CPD 126 Premature allegation GAO review Contention that contracting agency will improperly withdraw small business set-aside is premature and will not be considered where contention is based upon presumption that agency will act unreasonably. #### PROCUREMENT Competitive Negotiation Offers Price disclosure Allegation substantiation Evidence sufficiency Where protester presents no evidence that agency use of commercial tugboat operator tariff and erroneous release of government estimate were intended to establish a price goal for offerors, protest alleging use of auction techniques is denied. #### PROCUREMENT Competitive Negotiation Offers Risks Pricing Where protester fails to show that evaluation scheme designed to aid agency determination of price reasonableness places undue risk upon offerors or will not result in lowest cost to government in terms of actual performance, protest against pricing structure and evaluation scheme is without merit. PROCUREMENT B-233006 Con't Specifications Feb. 8, 1989 Ambiguity allegation Specification interpretation Request for proposals provision allowing intermittent fendering of tugs is not ambiguous where it is not susceptible of more than one interpretation. PROCUREMENT B-233052 Feb. 8, 1989 Noncompetitive Negotiation 89-1 CPD 127 Contract awards Sole sources Propriety Sole-source award is unobjectionable where the agency complied with statutory requirements for written justification and publication of notice in the Commerce Business Daily (CBD) and agency reasonably determined that only one source could supply the desired item. Protester, who submitted response to CBD notice and solicitation failed to supplement its submission with technical data showing how it would meet detailed requirements of the solicitation even though it was specifically requested to do so. PROCUREMENT B-233118 Feb. 8, 1989 Contractor Qualification 89-1 CPD 128 Responsibility Contracting officer findings Affirmative determination GAO review #### PROCUREMENT Contractor Qualification Responsibility criteria Organizational experience Protest that awardee did not meet definitive responsibility criterion concerning experience in performing similar services is denied where record indicates awardee submitted adequate objective evidence of its past experience from which the contracting officer could reasonably conclude that criterion had been met. PROCUREMENT B-233212 Feb. 8, 1989 Competitive Negotiation 89-1 CPD 129 Technical evaluation boards Bias allegation Allegation substantiation Evidence sufficiency Protest that contracting officials were biased in favor of incumbent firm is denied where allegation is based solely on inference or supposition. PROCUREMENT B-233212 Con't Socio-Economic Policies Feb. 8, 1989 Small businesses Competency certification Applicability PROCUREMENT Socio-Economic Policies Small businesses Competency certification Eligibility Criteria Certificate of Competency (COC) procedures do not apply where a small business firm's offer in a negotiated procurement is considered weak under technical evaluation factors relating to experience and personnel qualifications, since the COC program is reserved for reviewing responsibility matters, not the comparative evaluation of technical proposals. B-234292 Feb. 8, 1989 89-1 CPD 130 PROCUREMENT Socio-Economic Policies Small businesses Size determination Pending protests Contract awards Protest of agency's award of a contract while protest challenging the size status of the awardee was still pending is dismissed where the Small Business Administration had determined that the awardee is a small business concern for this procurement pursuant to a size challenge by another bidder. PROCUREMENT Bid Protests GAO procedures GAO decisions Reconsideration B-231124.2 Feb. 9, 1989 89-1 CPD 131 Request that General Accounting Office reconsider dismissal of protest against disclosure of data as untimely is denied where, even if protest is timely, protest would not be for consideration under bid protest function, but rather as a claim or action against the government for damages for administrative or judicial resolution. #### PROCUREMENT Bid Protests Information request Timeliness If protester viewed certain documentation in the possession of the agency as essential to its ability to compete, the firm should have pursued release of the documentation under the Freedom of Information Act at the outset of the procurement. PROCUREMENT B-232251.3 Feb. 9, 1989 Socio-Economic Policies 89-1 CPD 132 Small businesses Competency certification Bad faith Allegation substantiation Protester has not shown that the agency's certificate of competency referral to the Small Business Administration, which essentially communicated the agency's version of a disputed contract performance history, was fraudulent or made in bad faith. The record indicates that the Small Business Administration considered all information provided to it by the protester during the certificate of competency proceeding; thus, the protester's argument that vital information was not considered is without merit. PROCUREMENT B-232251.3 Con't Socio-Economic Policies Feb. 9, 1989 Small businesses Competency certification Information disclosure During a certificate of competency (COC) proceeding, protester was given sufficient notice that its contract performance history was under review and was given an adequate opportunity to, and did in fact, present information on its own behalf with regard to that performance history to the Small Business Administration, which then considered the information in its COC deliberations. Agency was not obligated to furnish the protester with a copy of a preaward survey report for use during a certificate of competency proceeding and, in any event, protester was not prejudiced by not receiving a copy of the report until the proceeding had been concluded. PROCUREMENT B-232646.7 Feb. 9, 1989 Bid Protests 89-1 CPD 133 GAO procedures Protest timeliness 10-day rule Protest alleging that the contracting officer gave the protester an incorrect interpretation of a solicitation provision and thereby caused the protester to offer a higher price than it otherwise would have offered is untimely where the protester filed the protest more than 10 days after the protester knew its basis for protest. PROCUREMENT Competitive Negotiation Offers Evaluation Options Prices B-232681.2; B-232681.3 Feb. 9, 1989 89-1 CPD 134 An option in the incumbent's contract for pistols properly may be used for comparison to proposals received in a competitive procurement to decide whether it is in the government's interest to award a new contract under the procurement or to obtain additional pistols by exercising the option in the incumbent's contract, where the contracting agency essentially will be treating the incumbent contractor the same as all other offerors during the negotiation phase of the procurement. # **PROCUREMENT** Competitive Negotiation Requests for proposals Additional work/quantities Additional costs Propriety Where the 1987 Department of Defense Appropriations Act specifically directs the Army to conduct a new competition to acquire additional quantities of pistols, the Army may not properly assess all offerors except the incumbent contractor certain "generic" and other costs (costs related to changing from the incumbent contractor to a new contractor) in the evaluation of proposals for award, where: (1) the costs are so high (almost one-half million dollars) that full and open competition may not be realized; and (2) the incumbent was awarded the contract as the result of an evaluation that the General Accounting Office found was flawed. PROCUREMENT B-232986, et al. Contractor Qualification Feb. 9, 1989 Responsibility 89-1 CPD 135 Contracting officer findings Negative determination Criteria PROCUREMENT Sealed Bidding Bid guarantees Sureties Acceptability Information submission Contracting agency reasonably found that bidder was nonresponsible based on a finding that the bidder's individual sureties on its bid bonds were unacceptable since the contracting agency was unable to verify the financial resources of each surety and doubt was cast on the sureties' net worth. PROCUREMENT B-233040 Feb. 9, 1989 Competitive Negotiation 89-1 CPD 136 Discussion Misleading information Allegation substantiation Agency may have inadvertently misled protester during discussions where protester reasonably concluded that cited deficiency related to different portion of its proposal than portion intended by agency. # PROCUREMENT Specifications Ambiguity allegation Specification interpretation Specification is ambiguous where protester and agency both have reasonable interpretations of the
specification and both interpretations are consistent with the solicitation read as a whole. PROCUREMENT B-233101 Feb. 9, 1989 Bid Protests 89-1 CPD 137 GAO procedures Interested parties Direct interest standards Protester, the third low bidder, has the direct economic interest necessary to be an interested party entitled to challenge the contracting agency's decision to allow the awardee to correct an apparent mistake in its bid since, if the protest were sustained, agency would be required to determine whether to allow second low bidder to withdraw its bid based on claimed mistake; if withdrawal were permitted, protester would be in line for award. # PROCUREMENT Sealed Bidding Bids Error correction Low bid displacement Propriety Where correction of mistake results in displacement of a lower bid, contracting agency improperly permitted awardee to correct mistake in its bid, since clear and convincing evidence establishing the bid actually intended could not be determined substantially from the invitation and the bid itself. PROCUREMENT Sealed Bidding Low bids Error correction Price adjustments Propriety B-233157 Feb. 9, 1989 89-1 CPD 138 Protest of the contracting agency's decision to deny upward price correction of allegedly mistaken low bid is sustained where the worksheets submitted to support the allegation of mistake establish the intended bid by clear and convincing evidence. PROCUREMENT Bid Protests Moot allegation GAO review B-233055; B-233056 Feb. 10, 1989 89-1 CPD 139 Protest of solicitation deficiencies is academic where contracting agency issues a corrective amendment. ## PROCUREMENT Bid Protests Non-prejudicial allegation GAO review Contention that solicitation amended six times is a "paste up" document which ought to be "reprinted" provides no legal basis for objection to the procurement, since there is no legal requirement that an entire solicitation be reprinted when there have been a number of amendments to it and where each amendment clearly indicated which provisions of the IFB were changed. ## PROCUREMENT Sealed Bidding Invitations for bids Terms Risks Fact that solicitation for routine family housing maintenance does not provide separate bid line items for maintenance management services and for each of three types of service calls does not render solicitation improper where the management service duties are described in the solicitation and statistical information as to the number of each type of service call performed during the prior year is provided to bidders; a solicitation need not be so structured as to eliminate all risk, and agency could reasonably conclude that, based on the information provided, bidders could project their expected costs and include them in their prices for maintenance service. PROCUREMENT Special Procurement Methods/Categories Feb. 10, 1989 B-233055; B-233056 Con't Methods/Categories Service contracts Merger Construction contracts Protest that solicitation for routine maintenance services for military family housing should be consolidated with solicitation for construction services for housing repairs incident to change of occupancy is denied where protester does not show that contracting agency abused the discretion committed to it in its choice of method of procurement. PROCUREMENT B-233221 Feb. 10, 1989 Competitive Negotiation 89-1 CPD 140 Offers Evaluation Personnel Work schedules Protest that agency relaxed a solicitation requirement that Project Director be assigned on an 80 percent time basis by accepting a proposal offering to perform with a Project Director on only a 53 percent basis is denied where record shows that the outcome of the competition would not have been different had the agency informed the protester of the relaxed requirement. PROCUREMENT B-233563 Feb. 10, 1989 Sealed Bidding 89-1 CPD 141 Invitations for bids Evaluation criteria Prices Options The inclusion of two 1-year options in a solicitation for transportation and storage services is proper where the agency determines in accordance with the applicable regulation that it anticipated a need for the same services in the future. PROCUREMENT Socio-Economic Policies Small businesses Size determination Pending protests Contract awards B-234312 Feb. 10, 1989 89-1 CPD 142 A contracting officer is not required to delay a contract award until a protester's appeal to the Small Business Administration (SBA) from an SBA size determination has been decided. PROCUREMENT B-233119 Feb. 13, 1989 Noncompetitive Negotiation 89-1 CPD 144 Contract awards Sole sources Propriety Sole source award on urgency grounds limited to only known firm capable of providing currently needed safety item and limited to urgently needed quantity is unobjectionable. PROCUREMENT Sealed Bidding Bid guarantees Sureties Acceptability B-233140 Feb. 13, 1989 89-1 CPD 145 Procuring agency reasonably rejected bid for nonresponsibility of individual sureties on bid bond where the sureties' integrity was called into question because both were on the current General Services Administration list of debarred bidders. PROCUREMENT Sealed Bidding Hand-carried bids Late submission Acceptance criteria B-233238 Feb. 13, 1989 89-1 CPD 146 Agency properly rejected late hand-carried bid where the evidence does not establish that the protester delivered the bid to the bid depository room prior to the time set for bid opening, or that wrongful government action was the paramount cause for the late delivery of the bid. PROCUREMENT Bid Protests GAO procedures GAO decisions Reconsideration B-233463.2 Feb. 13, 1989 89-1 CPD 147 Request for reconsideration is denied where protester fails to show any error of fact or law that would require reversal or modification of the initial dismissal. PROCUREMENT Bid Protests GAO procedures Interested parties Protester whose bid was properly rejected as nonresponsible based on its bid bond is not an interested party under General Accounting Office's Bid Protest Regulations to protest on other grounds the award of a contract to another firm when award could be made to a bidder other than the protester if the protest were sustained. PROCUREMENT Sealed Bidding Bid guarantees Responsiveness Feb. 13, 1989 B-233463.2 Con't Liability restrictions Federal Acquisition Regulation provision which requires acceptance of a bid guarantee which is in an amount less than required but equal to or greater than the difference between that bid and the next acceptable bid does not apply where bid guarantee is otherwise defective due to lack of acceptable individual sureties. ## PROCUREMENT Sealed Bidding Bid guarantees Sureties Acceptability Information submission Where the protester was rejected as nonresponsible for failing to provide the contracting officer with sufficient information to determine whether the sureties on the protester's individual surety bid bond were acceptable and the record shows the nonresponsibility determination was reasonably based, rejection of the protester's bid was proper. # PROCUREMENT Socio-Economic Policies Small businesses Competency certification Applicability An agency is not required to refer determination of nonresponsibility of a bidder to the Small Business Administration for review under the Certificate of Competency procedures when the rejection of the bidder is based on the unacceptability of individual sureties. PROCUREMENT Competitive Negotiation Hand-carried offers Late submission Acceptance criteria Acceptance B-233467 Feb. 13, 1989 89-1 CPD 148 Protest that hand-carried proposal delivered to a location other than that specified in solicitation was not late because it was in the possession of the federal government before the time proposals were due, and that the agency's failure to assure that the proposal was forwarded to the proper location constituted mishandling such that the proposal should be deemed timely, is denied; to be timely, a proposal must be received in the place designated for the receipt of proposals by the required time, and agency's failure to forward proposal delivered to other than the specified location does not constitute mishandling. PROCUREMENT Bid Protests Private disputes GAO review B-233642 Feb. 13, 1989 89-1 CPD 149 General Accounting Office will not consider protest that protester lost the competition because competitor failed to deliver a technical data package to protester in a timely manner as specified by a private contract between the parties and that the price quoted by the competitor for materials was higher than that quoted by the competitor to the government in contravention of the same private contract. Since the government had no part in the competitor's actions or the protester's business decisions, the matter essentially involves a dispute between private parties, and therefore is not a matter to be resolved through the bid protest process. PROCUREMENT Competitive Negotiation Offers Late submission Acceptance criteria B-234330 Feb. 13, 1989 89-1 CPD 150 Where a delay in the delivery of a proposal sent by commercial carrier is due to adverse weather conditions and not improper government handling, agency properly rejected the proposal as late. PROCUREMENT B-232966.2 Feb. 14, 1989 Bid Protests 89-1 CPD 151 GAO procedures Protest timeliness Significant issue exemptions Applicability General Accounting Office (GAO) will not invoke the significant issue exception in Bid Protest Regulations in order to review an untimely protest, where the protest does not raise an issue of widespread interest to the procurement community and raises an issue of a type which GAO has previously considered on the merits. PROCUREMENT B-232999 Feb. 14, 1989 Competitive Negotiation 89-1 CPD 152 Contract awards Administrative discretion Cost/technical tradeoffs Cost savings Protest is sustained where contracting officer has not fully justified her determination that the proposals of two competing offerors were technically equal and that award could, therefore, be made to
the lower cost offeror. Rather, the evaluation record indicates that the awardee's proposal was not technically equivalent to the protester's proposal. PROCUREMENT B-233086; B-233087 Contractor Qualification Feb. 14, 1989 Responsibility 89-1 CPD 153 Contracting officer findings Negative determination Criteria Protester was properly found nonresponsible where it failed to provide adequate evidence to permit a finding that the issuer of its letter of credit was financially sound and the record shows that the contracting officer's nonresponsibility determination was reasonably based. ## PROCUREMENT Contractor Qualification Responsibility Information Submission time periods An agency is not required to delay award indefinitely until a bidder cures the causes of its nonresponsibility. Rejection of protester's bid is proper where the agency set a reasonable deadline for receipt of additional information concerning the bidder's responsibility, by which time none had been submitted, and where protester's additional information not submitted until the day the agency's bid protest report was transmitted to the General Accounting Office and was the same as data already considered and found insufficient by the contracting officer. PROCUREMENT Sealed Bidding Bid guarantees Sureties Acceptability B-233086; B-233087 Con't Feb. 14, 1989 Where the issuer of a letter of credit submitted as a bid guarantee is neither a bank nor an otherwise regulated financial institution it is appropriate for a contracting agency to examine not only the form and content of the letter of credit, but also to ascertain the financial status of the issuer. Fact that one contracting agency may have accepted a letter of credit from the protester's surety in an earlier procurement does not compel another agency to accept a letter of credit from the same surety where based on the information presented to it the second agency reasonably determined the surety to be unacceptable. PROCUREMENT Bid Protests GAO procedures Protest timeliness 10-day rule B-233541 Feb. 14, 1989 89-1 CPD 154 Protest to the General Accounting Office filed more than 10 working days after notice of initial adverse agency action on its agency-level protest is untimely. PROCUREMENT Bid Protests GAO procedures Protest timeliness 10-day rule B-234121.2 Feb. 14, 1989 89-1 CPD 155 Protest filed more than 10 working days after protester learns of basis for protest is untimely and will not be considered. PROCUREMENT Bid Protests Allegation substantiation Burden of proof B-233085; B-233085.2 Feb. 15, 1989 89-1 CPD 156 Allegation that awardee's proposals did not comply with solicitation requirements is without merit where the record shows that the agency reasonably determined that the proposals in fact complied with those requirements. # PROCUREMENT Bid Protests GAO procedures Protest timeliness Apparent solicitation improprieties Protest alleging that the Service Contract Act (SCA) is applicable to a procurement is untimely where the request for proposals did not contain SCA provisions and the issue was not raised prior to the closing date for receipt of initial proposals. # PROCUREMENT Contractor Qualification Responsibility Contracting officer findings Affirmative determination GAO review General Accounting Office does not review a protest of an agency's affirmative determination of responsibility absent a showing of possible fraud, bad faith, or failure to apply definitive evaluation criteria contained in the solicitation. PROCUREMENT B-233113; B-233113.2 Competitive Negotiation Feb. 15, 1989 Contract awards 89-1 CPD 158 Administrative discretion ## PROCUREMENT Competitive Negotiation Offers Evaluation Technical acceptability Selection of a proposal for instructional services that assumed a higher level of instructor productivity than agency had originally estimated was necessary was reasonable where record shows that the selection was made based on an explanation of the higher productivity level contained in the proposal. ## PROCUREMENT Competitive Negotiation Contract awards Administrative discretion Cost/technical tradeoffs Cost savings Source selection authority reasonably selected for award lower-priced, lower-scored proposal where he determined that lower-scored proposal was in fact essentially equivalent technically to the higher-scored one and difference in price was significant. # PROCUREMENT Competitive Negotiation Offers Risks Evaluation Technical acceptability Decision not to award to lowest-priced offeror was reasonable where source selection authority determined that the proposal represented a significant performance risk and that the technical superiority of another offeror's proposal outweighed its cost premium. PROCUREMENT B-233115 Feb. 15, 1989 Competitive Negotiation 89-1 CPD 159 Discussion Adequacy Criteria Where an agency led an offeror into the areas of its proposal that were technically unacceptable and afforded the offeror an opportunity to submit a revised proposal, meaningful discussions were conducted. #### PROCUREMENT Competitive Negotiation Offers Evaluation Administrative discretion Procuring officials enjoy a reasonable degree of discretion in evaluating proposals, and the General Accounting Office will not disturb an evaluation where the record supports the conclusions reached and the evaluation is consistent with the criteria set forth in the solicitation. PROCUREMENT B-233144 Feb. 15, 1989 Bid Protests 89-1 CPD 160 GAO procedures Protest timeliness Apparent solicitation improprieties Allegations, raised for the first time after awards have been made, that a solicitation improperly was not conducted as a multiple award schedule (MAS) solicitation, are untimely, where it should have been clear from an amendment to the solicitation issued prior to the submission of initial proposals that the solicitation was not intended to be a MAS procurement. PROCUREMENT B-233144 Con't Special Procurement Feb. 15, 1989 Methods/Categories Federal supply schedule Multiple/aggregate awards Mandatory use Allegation substantiation A protest that the agency improperly failed to make multiple awards under a federal supply schedule procurement is denied where the record shows that nothing in the solicitation required that multiple awards be made, and that the agency's determination of the number of awards to make (or whether to make a single award) for a particular geographical area was reasonably based on its assessment of the offerors' capacity to meet anticipated requirements. PROCUREMENT B-233282 Feb. 15, 1989 Competitive Negotiation 89-1 CPD 161 Contract awards Administrative discretion Cost/technical tradeoffs Technical superiority Award to higher priced, higher technically rated offeror is not objectionable where technical considerations substantially outweighed cost in solicitation award criteria, and the agency reasonably concluded that the awardee's superior proposal provided the best overall value. PROCUREMENT B-233282 Con't Competitive Negotiation Feb. 15, 1989 Offers Evaluation errors Personnel experience Point ratings Where the evaluation criteria, listed in descending order of importance, provided that the personnel factor had more than twice the importance of any other evaluation factor, and the agency nevertheless evaluated the personnel factor at 3.98 times the weight of the next important factor, the protester was not prejudiced where the record indicates that evaluation and rescoring of the proposals in a manner which accurately reflected the solicitation's stated evaluation scheme would not have affected the outcome of the award. # PROCUREMENT Competitive Negotiation Technical evaluation boards Bias allegation Allegation substantiation Evidence sufficiency Disparity in scores among evaluators does not alone signify that the evaluation of proposals was unreasonable or biased where there is no evidence in the record to suggest that the technical scoring by the individual evaluators reflected anything other than their reasonable judgments as to the relative merits of a given proposal. PROCUREMENT B-233318 Feb. 15, 1989 Bid Protests 89-1 CPD 162 GAO procedures Protest timeliness Apparent solicitation improprieties Where request for proposals specifically states that offerors' proposed employee incentive program is the second most important evaluation factor and that cost is the least important factor, protest that consideration of incentive plan is improper because it constitutes an unnecessary additional cost is untimely when filed after the closing date for receipt of proposals. #### PROCUREMENT Competitive Negotiation Contract awards Administrative discretion Cost/technical tradeoffs Technical superiority Agency properly awarded contract to higher-cost, technically superior offeror where award on that basis was consistent with solicitation's evaluation criteria and the agency reasonably found that the difference in technical merit outweighed the cost difference. # PROCUREMENT Competitive Negotiation Requests for proposals Evaluation criteria Sufficiency An agency need not specifically identify detailed aspects of the evaluation criteria as long as they are reasonably related to the announced criteria. PROCUREMENT Sealed Bidding Bid guarantees Sureties Acceptability B-233537 Feb. 15, 1989 89-1 CPD 163 A bid is properly rejected as nonresponsive where the bid bond furnished with the bid listed one surety company on the face of the bond, but the corporate seal and the attached power-of-attorney for the signer of the bond is from another surety, since it is unclear from the bid documents, including the bond, whether either surety is bound. PROCUREMENT B-233605 Feb. 15, 1989 Socio-Economic Policies 89-1 CPD 164 Small business set-asides Use Administrative discretion Protest that a greater percentage of line items under a solicitation should be set aside for small business concerns is without merit where only one small business had submitted a reasonably priced
bid for various line items under the preceding procurement for the same requirement, and the agency did not expect to obtain adequate price competition and to make award at a reasonable price for those items. PROCUREMENT B-233117 Feb. 16, 1989 Sealed Bidding 89-1 CPD 165 Hand-carried bids Late submission Acceptance criteria Where there is no evidence that commercial carrier attempted to deliver protester's bid to office designated in invitation for bids but was directed to the mailroom instead, we do not find that government impropriety was the paramount cause of its late receipt. PROCUREMENT Sealed Bidding Invitations for bids Amendments Acknowledgment Responsiveness B-233117 Con't Feb. 16, 1989 Bidder's failure to acknowledge amendment that had no material impact on some line items in solicitation which provided for multiple awards did not render its low bid nonresponsive for those items and therefore rejection of that portion of the bid was improper. PROCUREMENT B-233326; B-233326.2 Competitive Negotiation Feb. 16, 1989 Contract awards 89-1 CPD 166 Administrative discretion Protest that contracting officer is provided too much discretion in selecting the awardee in a negotiated procurement is denied because the contracting officer is allowed to exercise discretion in accordance with the evaluation language and criteria stated in the solicitation in determining which award will be most advantageous to the government. ## PROCUREMENT Competitive Negotiation Requests for proposals Evaluation criteria Prices Protest that evaluation criteria relating to price are ambiguous is denied since solicitation advises offerors of the broad scheme of scoring to be employed and gives reasonably definite information concerning the relative importance of the evaluation factors in relation to each other. PROCUREMENT Competitive Negotiation Requests for proposals Options B-233326; B-233326.2 Con't Feb. 16, 1989 Protest that solicitation failed to include options is denied where the contracting officer determined it was not in the government's best interest to include options. ## PROCUREMENT Competitive Negotiation Use Criteria Agency decision to use negotiation procedures, in lieu of sealed bidding procedures, to acquire refuse collection and disposal services is justified where the contracting officer determines that discussions are necessary to ensure that offerors fully understand the performance methods, manning and equipment requirements necessary to adequately perform the contract. PROCUREMENT B-233460 Feb. 16, 1989 Bid Protests 89-1 CPD 167 GAO procedures Interested parties Direct interest standards A party is not interested to maintain a protest if it would not be in line for award if the protest were sustained. Once an offeror is properly found to be outside of the competitive range, it cannot be in line for award. PROCUREMENT B-233460 Con't Competitive Negotiation Feb. 16, 1989 Offers Competitive ranges Exclusion Administrative discretion Contracting agency reasonably excluded protester's proposal from the competitive range where the solicitation stated that offerors' costs would be considered secondary in importance in relation to technical factors, and the protester's proposal was ranked sixth of six technically. B-233115.3 Feb. 17, 1989 PROCUREMENT Bid Protests GAO procedures Protest timeliness 10-day rule Protest concerning alleged unfair competitive advantage is dismissed as untimely when filed more than 10 working days after the protester knew or should have known the basis of protest. PROCUREMENT B-233240 Feb. 17, 1989 Noncompetitive Negotiation 89-1 CPD 169 Use Approval Justification Procuring agency improperly used a specific make and model specification to order tape recorders under a nonmandatory schedule contract where the agency did not comply with the regulatory requirement to justify, certify and obtain appropriate approval before using noncompetitive procedures. PROCUREMENT Special Procurement Methods/Categories Federal supply schedule Purchases Contractors Notification B-233240 Con't Feb. 17, 1989 Protest that agency improperly denied the protester the opportunity to compete for a contract award for tape recorders is denied where the agency ordered the recorders from a General Services Administration nonmandatory telecommunications schedule contract after publishing notice of its intent to do so in the Commerce Business Daily and waiting 15 calender days after publication before placing the order. PROCUREMENT B-233350 Feb. 17, 1989 Sealed Bidding 89-1 CPD 170 Invitations for bids Cancellation Justification Ambiguous specifications PROCUREMENT Sealed Bidding Invitations for bids Cancellation Justification Minimum needs standards Protest against cancellation of solicitation after bid opening is denied where the specifications were ambiguous and award would not meet the government's minimum needs. This circumstance constitutes a compelling reason for canceling the solicitation. PROCUREMENT B-233455 Feb. 17, 1989 89-1 CPD 171 Specifications Minimum needs standards Competitive restrictions Design specifications Justification Protest that solicitation specifications for air compressors are overly restrictive of competition is denied where the record supports the contracting agency's determination that the specifications are necessary to meet its minimum needs. PROCUREMENT B-233547 Feb. 17, 1989 Competitive Negotiation Competitive advantage Incumbent contractors 89-1 CPD 172 **PROCUREMENT** Specifications Minimum needs standards Competitive restrictions Design specifications Burden of proof Protest that specifications limiting the new construction of satellite earth terminals unduly restricts competition is denied where the agency explains the elimination is necessary to meet its minimum needs and the protester fails to show that the restriction is clearly unreasonable. Firms with existing satellite earth terminals do not have an unfair competitive advantage because the alleged advantage is not the result of preference or unfair action by the government. PROCUREMENT Bid Protests Definition B-233935.2 Feb. 17, 1989 89-1 CPD 173 Protester's letter to agency suggesting possible improvements to solicitation, received by agency before the closing date, does not constitute a protest because it lacks any expression of dissatisfaction indicating intent to protest. PROCUREMENT B-234488 Feb. 17, 1989 Special Procurement Methods/Categories In-house performance Administrative appeals 89-1 CPD 174 Protest concerning validity of cost comparison made pursuant to Office of Management and Budget Circular A-76 will not be considered where the protester has not exhausted the administrative appeals procedure provided by the agency. PROCUREMENT B-233092 Feb. 21, 1989 Bid Protests GAO procedures 89-1 CPD 175 Protest timeliness 10-day rule Protest that protester had less time to prepare its proposal because best and final offers (BAFO) request arrived late is untimely as protest was not filed prior to date for receipt of BAFOs. Protest that best and final offers (BAFO) request should not have been contained in same letter transmitting technical and management questions is untimely since it was filed after closing date for BAFOs. In any event, the Federal Acquisition Regulations do not preclude this practice. PROCUREMENT Competitive Negotiation Discussion Adequacy Criteria B-233092 Con't Feb. 21, 1989 Where a proposal is considered to be acceptable and in the competitive range, an agency is not obligated to discuss every aspect of the proposal that receives less than the maximum possible score. That a third of an agency's technical questions in its best and final offers request letter merely asked for "clarification and elaboration" of certain areas (while the other questions were more detailed) does not mean that the discussions were not meaningful; the questions were sufficient to point the protester to the areas of its proposal which could have used strengthening. # PROCUREMENT Competitive Negotiation Offers Pre-award periods Value engineering Change orders ## PROCUREMENT Contract Management Contract administration Value engineering Change orders Use Value engineering change proposals (VECP) are proposals made to change existing contracts, not proposals made before a contract is awarded. There is no duty to consider a VECP prior to award. PROCUREMENT B-233092 Con't Competitive Negotiation Feb. 21, 1989 Requests for proposals Evaluation criteria Cost/technical tradeoffs Weighting In a negotiated procurement, the government is not required to make award to the firm offering the lowest cost unless the solicitation specifies that cost is determinative. PROCUREMENT Sealed Bidding B-233134 Feb. 21, 1989 89-1 CPD 216 Bids Responsiveness Blanket offers of compliance A blanket promise to supply customized equipment which will meet specification requirements is an insufficient substitute for required descriptive literature. PROCUREMENT Sealed Bidding Bids Responsiveness Descriptive 1 Descriptive literature Adequacy Where invitation for bids for sophisticated X-ray imaging system contains standard descriptive literature clause, rejection of protester's bid, which admittedly failed to contain descriptive literature on a key component of the system, was proper since the government's minimum needs were clearly identified and enumerated in the solicitation and standard clause provides for rejection of a bid for the failure of descriptive literature to show that the product offered conforms to the solicitation requirements. PROCUREMENT Competitive Negotiation Below-cost offers Acceptability B-233141 Feb. 21, 1989 89-1 CPD 176 ## PROCUREMENT Competitive Negotiation Offers Cost realism Evaluation Administrative discretion There is no requirement for a cost realism analysis before the award of a competitive, fixed-price contract, and there is no legal basis to challenge a below-cost award to a contractor which has been determined responsible by
the contracting officer. # **PROCUREMENT** Competitive Negotiation Offers Evaluation Technical acceptability #### PROCUREMENT Contractor Qualification Responsibility/responsiveness distinctions When responsibility-type factors such as experience are included as technical evaluation factors in a request for proposals, they do not constitute definitive responsibility criteria. The General Accounting Office will review the agency's evaluation of them in the same manner as it does any other technical evaluation factor, i.e., to determine whether the evaluation was reasonable and complied with applicable statutes and regulations. PROCUREMENT B-233141 Con't Competitive Negotiation Feb. 21, 1989 Requests for proposals Amendments Evaluation criteria Modification Although contracting agency should have amended solicitation to express reduced experience requirements included as a technical evaluation factor, the failure to do so did not prejudice the protester, whose competitive standing was not adversely affected as a result of the reduction. PROCUREMENT B-233155 Feb. 21, 1989 Bid Protests 89-1 CPD 177 GAO procedures Protest timeliness Apparent solicitation improprieties Protest that solicitation improperly failed to establish quantifiable criteria for judging "substantially equal" proposals is untimely, where the protest was filed after the closing date for receipt of initial proposals. ## PROCUREMENT Competitive Negotiation Contract awards Administrative discretion Cost/technical tradeoffs Technical superiority In a negotiated procurement, award to a higher priced, higher technically rated offeror is not objectionable where the solicitation award criteria made technical considerations more important than cost and the agency reasonably concluded that the awardee's superior proposal was most advantageous to the government. PROCUREMENT Sealed Bidding Bid guarantees Sureties Acceptability B-233167 Feb. 21, 1989 89-1 CPD 178 PROCUREMENT Sealed Bidding Bids Responsiveness Determination criteria Agency determination to reject bid as nonresponsive merely because one of bidder's sureties is a government employee is improper since this would not prevent the contracting officer from satisfactorily obtaining performance on a defaulted contract by recourse to this surety. PROCUREMENT Bid Protests GAO procedures Protest timeliness 10-day rule B-233492 Feb. 21, 1989 89-1 CPD 179 Allegation concerning awardee's proposal's conformance to solicitation's technical specifications is dismissed as untimely where not raised within 10 working days of when protester knew or should have known of protest basis. PROCUREMENT Competitive Negotiation Offers Evaluation Technical acceptability Agency's technical evaluation will not be questioned absent clear evidence that such evaluation was unreasonable or not in accordance with solicitation's stated evaluation criteria. PROCUREMENT B-233492 Con't Contractor Qualification Feb. 21, 1989 Responsibility Contracting officer findings Affirmative determination GAO review Challenge to agency's affirmative determination of responsibility is dismissed where there is no allegation of possible fraud or bad faith on the part of procuring officials or failure to apply definitive responsibility criteria. PROCUREMENT Sealed Bidding Bonds Justification GAO review B-233620 Feb. 21, 1989 89-1 CPD 180 Protest that bonding requirements in an invitation for bids are unduly restrictive of competition is without merit where the protester fails to establish that the determination to require bonds was unreasonable or made in bad faith; contractor operation of government-owned warehouse and the agency's requirement for the uninterrupted, efficient performance of warehouse services in support of a medical center provided a reasonable basis for imposing bonding requirements. PROCUREMENT Sealed Bidding Bid guarantees Sureties Acceptability B-234117 Feb. 21, 1989 89-1 CPD 181 Protest that awardee's use of individual sureties was unacceptable to meet the bonding requirement on a solicitation for repair of marine vessels is dismissed where Federal Acquisition Regulation § 28.201 provides that individual sureties are an acceptable form of security for bid bonds, except where prohibited by law or regulation, and the protester did not identify a specific law or regulation that prohibits their use for this procurement. PROCUREMENT B-234193 Feb. 21, 1989 Contractor Qualification 89-1 CPD 182 Responsibility Contracting officer findings Affirmative determination GAO review The General Accounting Office will not review an affirmative determination of responsibility absent a showing of possible fraud or bad faith on the part of the procurement officials or that definitive responsibility criteria in the solicitation were misapplied. PROCUREMENT B-234395 Feb. 21, 1989 Competitive Negotiation 89-1 CPD 183 Contract awards Government delays Procedural defects An agency's delay in awarding a contract is purely a matter of procedure which alone does not provide a basis of protest because it does not affect the validity of a procurement. PROCUREMENT Bid Protests GAO procedures GAO decisions Reconsideration B-232727.3 Feb. 22, 1989 89-1 CPD 184 Request for reconsideration of protest against allegedly noncompetitive award dismissed as academic is denied where agency cancels request for proposals (RFP) in order to revise requirements and reissue RFP on a more competitive basis and protester has not shown that corrective action was unreasonable. PROCUREMENT Competitive Negotiation Discussion Adequacy Criteria B-233090 Feb. 22, 1989 89-1 CPD 185 Protest is sustained where agency failed to discuss with competitive range offerors the number of aircraft to be deployed under cost-type contract for aircraft maintenance in spite of evidence in the proposals that the offerors had widely divergent conceptions of the number of aircraft to be deployed and of the costs required to perform the contract. PROCUREMENT B-233090 Con't Competitive Negotiation Feb. 22, 1989 Offers Cost realism Evaluation errors Allegation substantiation PROCUREMENT Competitive Negotiation Offers Evaluation Cost estimates Contracting agency does not satisfy the requirement for a cost realism analysis before the award of a cost-type contract for aircraft maintenance where, in spite of a wide range of cost estimates and other evidence that offerors misunderstood the number of aircraft to be deployed on the contract, agency merely scored cost estimates as submitted without considering the various elements of the cost estimates, in particular the number of aircraft to be deployed. PROCUREMENT B-233208 Feb. 22, 1989 Competitive Negotiation 89-1 CPD 187 Contract awards Initial-offer awards Propriety Price reasonableness Contracting agency improperly made award on the basis of initial proposals without discussions, where the record does not clearly show that the contract awarded will result in the lowest overall cost to the government. PROCUREMENT B-233296 Feb. 22, 1989 Competitive Negotiation 89-1 CPD 189 Offers Competitive ranges Inclusion Administrative discretion Where contracting agency receives only two proposals, and exclusion of one proposal would essentially result in a sole-source procurement, contracting agency reasonably included the second proposal within the competitive range even if the proposal had serious deficiencies. PROCUREMENT B-233377.2 Feb. 22, 1989 Competitive Negotiation 89-1 CPD 190 Offers Competitive ranges Exclusion Administrative discretion Protest of exclusion of proposal from the competitive range is denied where the protester has not shown that the technical evaluation finding its proposal unacceptable was unreasonable. PROCUREMENT B-233452 Feb. 22, 1989 Competitive Negotiation 89-1 CPD 191 Contract awards Administrative discretion Cost/technical tradeoffs Technical superiority Award to a higher-priced, technically superior offeror was not improper where the solicitation specifically advised offerors that technical factors were significantly more important than cost, and the agency's decision that the offer was worth the slight price premium was not unreasonable. PROCUREMENT Bid Protests GAO procedures Protest timeliness 10-day rule Effective dates B-233503 Feb. 22, 1989 89-1 CPD 192 Protest of the nonreceipt of a solicitation is timely even though filed more than 10 days after the closing date for proposals announced in the <u>Commerce Business Daily</u> where the actual closing date was almost 2 months later and the protester filed its protest within 10 days of the actual closing date. #### PROCUREMENT Competitive Negotiation Requests for proposals Competition rights Contractors Exclusion Where the agency's actions resulted in adequate competition and reasonable prices and the record indicates that the protester may have contributed to its exclusion from the solicitation mailing list by failing to submit a required form, protest that the agency improperly excluded the protester from the competition is denied. PROCUREMENT Bid Protests GAO procedures Interested parties Subcontractors B-233608.2 Feb. 22, 1989 89-1 CPD 193 A subcontractor under an existing contract is not an interested party under General Accounting Office's Bid Protest Regulations for the purposes of maintaining a protest against a new solicitation on the basis that the requirement should have been obtained under the existing contract. PROCUREMENT B-233608.2 Con't Bid Protests Feb. 22, 1989 GAO procedures Protest timeliness Apparent solicitation improprieties Protest alleging that a solicitation's delivery schedule of 15 days was inappropriate is untimely where the requirement was apparent on the face of the solicitation and not protested until after award. PROCUREMENT Bid Protests B-234141.6 Feb. 22, 1989 89-1 CPD 194 GAO procedures Protest timeliness Deadlines Constructive notification PROCUREMENT Bid Protests GAO procedures Protest timeliness 10-day rule Certified mail Prior dismissal of
protest as untimely filed is affirmed where protester argues that its late filing was excusable due to its lack of knowledge of Bid Protest Regulations and the alleged inefficiency of the Postal Service, because: (1) the protester was on constructive notice of Regulations, as they are published in the Federal Register, and (2) a protester acts at its own risk when it relies upon the mails, including certified mail, to deliver its protest. PROCUREMENT Competitive Negotiation Requests for proposals Masters B-217790.2, et al. Feb. 23, 1989 PROCUREMENT Sealed Bidding Invitations for bids Masters General Accounting Office has no comment on Federal Acquisition Regulation (FAR) case No. 88-49, a proposal to add provisions on the use of master solicitations at FAR sections 14.203-3 and 15.408(d). #### PROCUREMENT Payment/Discharge Federal procurement regulations/laws Revision Cost reimbursement General Accounting Office does not support a proposal in Federal Acquisition Regulation (FAR) case No. 88-33 to delete paragraph (h) from FAR section 31.205-1, the cost principle on public relations and advertising costs, because that provision serves to prevent the recovery of unallowable costs. General Accounting Office supports a proposal in Federal Acquisition Regulation (FAR) case No. 88-54 to revise FAR section 31.205-33, the cost principle on professional and consultant services costs. PROCUREMENT B-233205 Feb. 23, 1989 Competitive Negotiation 89-1 CPD 195 Offers Competitive ranges Exclusion Administrative discretion Although the General Accounting Office closely scrutinizes agency decisions that limit the competitive range to one proposal, such a result is unobjectionable where the only other proposal submitted was reasonably found to be so technically deficient that there was no reasonable expectation that it would be selected for award. PROCUREMENT Sealed Bidding Bids Ambiguous prices Rejection B-233747 Feb. 23, 1989 89-1 CPD 196 Propriety Where the low bid contains a price ambiguity, and where the bid is not low under one of two reasonable interpretations of the ambiguity, bid was properly rejected since ambiguously priced low bid may only be accepted if the ambiguity does not affect the evaluation, the bid is low under either interpretation of the ambiguity, and the low bidder agrees to accept the interpretation which is most favorable to the government. PROCUREMENT B-233778 Feb. 23, 1989 Bid Protests 89-1 CPD 197 GAO procedures Protest timeliness 10-day rule Protest filed more than 10 working days after basis of protest is known or should have been known is untimely. PROCUREMENT B-233778 Con't Contract Management Feb. 23, 1989 Contract terms Compliance GAO review Where a firm certifies in its offer that it will supply a machine tool of United States origin, it is obligated to do so upon acceptance of the offer, and whether the firm meets its obligation is a matter of contract administration, which the General Accounting Office does not review. PROCUREMENT Bid Protests 89-1 CPD 198 GAO procedures Interested parties Direct interest standards Protest by third lowest bidder against the proposed award of a contract to either of the lower bidders is dismissed where the protester fails to state a valid basis of protest against the intervening lower bidder; protester would not be next in line for award if its protest were sustained, and therefore is not an interested party eligible to protest award. PROCUREMENT Sealed Bidding Bid guarantees Sureties Acceptability Bid bond is sufficient, and bid thus is not nonresponsive, where the bond is properly executed and includes the required penal sum; whether individual sureties on bond have sufficient financial capacity is matter of responsibility generally not for review by General Accounting Office. PROCUREMENT Bid Protests GAO decisions Recommendations Modification B-231986.2 Feb. 24, 1989 89-1 CPD 200 PROCUREMENT Bid Protests GAO procedures GAO decisions Reconsideration Prior recommendation to reissue solicitation to resolve ambiguities is modified to permit agency to reissue requirement under section 8(a) of the Small Business Act because of reduced requirements and fact that needs can now be met by on-site training rather than at contractor's facility. PROCUREMENT Bid Protests GAO procedures GAO decisions Reconsideration B-232125.2 Feb. 24, 1989 89-1 CPD 201 Request for reconsideration that does not show errors of fact or law in the prior decision and which basically reiterates arguments that were previously made and considered in the initial bid protest does not warrant reversal of the prior decision. PROCUREMENT Bid Protests GAO procedures B-232751.2; B-232751.3 Feb. 24, 1989 89-1 CPD 202 Protest timeliness Significant issue exemptions Applicability General Accounting Office (GAO) will not consider the merits of an untimely protest by invoking the significant issue exception in GAO's Bid Protest Regulations, where the protest does not raise an issue of first impression that would be of widespread interest to the procurement community. #### PROCUREMENT Bid Protests Non-prejudicial allegation GAO review ### **PROCUREMENT** Noncompetitive Negotiation Contractors Notification Procedural defects Protest against sole-source award prior to expiration of a 45-day period provided for expression of interest by other firms stated in <u>Commerce Business Daily</u> is denied where the protester has failed to show that it was prejudiced. PROCUREMENT B-233 Competitive Negotiation 89-1 Contract awards Propriety B-233207 Feb. 24, 1989 89-1 CPD 203 PROCUREMENT Sealed Bidding Bids Responsiveness Determination criteria Protest that awardee's bid is nonresponsive is denied where the protester does not show that the agency's determination that the awardee's offered product meets the requirements of the solicitation is wrong. #### PROCUREMENT Contractor Qualification Responsibility Contracting officer findings Affirmative determination GAO review Where contracting officer determined prospective awardee was responsible based on a positive preaward survey finding the firm to have adequate financial resources and an adequate production capability to manufacture the required product, and there is no showing that the determination was made in bad faith, there is no basis to object to the agency's affirmative determination of responsibility. PROCUREMENT Sealed Bidding Bids B-233207 Con"t Feb. 24, 1989 Error correction Low bid displacement Propriety Contracting agency properly allowed correction of firm's bid, which resulted in displacement of other competitors as the low bidder, where the firm's intended bid price is clearly evidenced in the firm's entire bid, including documents furnished with descriptive literature. PROCUREMENT Competitive Negotiation Requests for proposals B-233274 Feb. 24, 1989 89-1 CPD 204 Evaluation criteria Sufficiency Protest that insufficient information was available to enable the protester to determine whether it could meet security requirements for telecommunications services is denied where solicitation provides sufficient information to allow offerors to compete intelligently and on equal terms. In any event, the obtaining of the requisite certification is a matter between the offeror and the federal agency which has the responsibility of granting the approval of the protester's approach. #### PROCUREMENT Competitive Negotiation Requests for proposals Terms Ambiguity allegation Interpretation Although agency advice might have been confusing regarding whether compliance with a certification requirement was a prerequisite to submitting a proposal, where the solicitation provision is reasonably clear and unambiguous, protest is denied. PROCUREMENT B-233748 Feb. 24, 1989 89-1 CPD 205 Specifications Minimum needs standards Competitive restrictions Performance specifications Messes PROCUREMENT Specifications Performance specifications Adequacy While contracting agency generally must give bidders sufficiently detailed information in solicitation to enable them to compete intelligently and on a relatively equal basis, solicitation is not deficient where performance work statement reasonably describes and estimates work even though it does not eliminate all risk of performance to the contractor. PROCUREMENT B-233357 Feb. 27, 1989 89-1 CPD 207 Competitive Negotiation All-or-none offers Acceptance Award to an offeror submitting an "all or none" proposal of maintenance services for eight categories of laboratory equipment is proper since solicitation did not preclude "all or none" offers and the only other technically acceptable firm offered to perform only three of the required eight items; therefore, the best interests of the government required an award to the "all or none" offeror, even though at a higher price for the three items offered by the other. PROCUREMENT Competitive Negotiation Best/final offers Submission Timeliness B-233357 Con't Feb. 27, 1989 Consideration of best and final offer (BAFO) which contained an "all or none" qualification is not precluded as a late modification of proposal where it was received before the closing date for receipt of BAFOs. PROCUREMENT B-233598.2 Feb. 27, 1989 89-1 CPD 208 Bid Protests GAO procedures Administrative reports Comments timeliness Dismissal of protest for failure to file comments is affirmed. Even though the protester did not realize that the agency submission it received at the time the agency's report was due was the report, this does not excuse the protester's failure to timely file comments or some other expression of continued interest. PROCUREMENT Bid Protests GAO procedures Protest timeliness 10-day rule B-228233.3 Feb. 28, 1989 89-1 CPD 209 Request for reconsideration is denied where argument that protester should have received award because it was low after receipt of second round of best and final offers was not timely raised in original protest. PROCUREMENT B-231880.3 Feb. 28, 1989 Competitive Negotiation 89-1 CPD
210 Contract awards Administrative discretion Technical equality Cost savings Notwithstanding greater importance of other factors in overall evaluation scheme, agency may make award to lower-cost offeror where record establishes that contracting officer reasonably determined proposals to be technically equal. #### PROCUREMENT Competitive Negotiation Offers Evaluation Point ratings Protest against use of adjectival ratings for evaluation of proposals is denied since use of adjectival ratings scheme to evaluate offers generally is proper and record shows that adjectival ratings accurately reflected evaluators' point scoring and narrative evaluation. PROCUREMENT Sealed Bidding Invitations for bids Terms Risks B-233255; B-233330 Feb. 28, 1989 89-1 CPD 217 Protests that solicitations for grounds maintenance services and refuse collection and disposal services subject bidders to unreasonable financial risks because they do not contain a cost-reimbursement line item for the repair or replacement of used government-furnished equipment are without merit where the solicitations contain sufficient information for offerors to compete intelligently and on equal terms; there is no legal requirement that solicitations eliminate all risk for the contractor. PROCUREMENT B-233264 Feb. 28, 1989 Sealed Bidding 89-1 CPD 211 Invitations for bids Post-bid opening cancellation Justification Competition enhancement Agency decision to cancel the solicitation after bid opening is justified where agency concludes that the incumbent firm which was a major potential supplier of the services should be given an opportunity to compete. opening, and subsequently debarred from contracting with PROCUREMENT Sealed Bidding Bid guarantees Sureties Acceptability Procuring agency reasonably rejected bid for nonresponsibility of individual surety on bid bond where the surety's integrity was called into question because he was indefinitely suspended at the time of bid 89-1 CPD 212 B-233782 Feb. 28, 1989 the federal government. ### MISCELLANEOUS TOPICS MISCELLANEOUS TOPICS B-203900 Feb. 2, 1989 Federal Administrative/Legislative Matters Administrative agencies Organizational structure Statutory compliance Inspector General An appropriation restriction contained in the Treasury Appropriations Act of 1989, Pub. L. No. 100-440, prohibiting the placement of certain Treasury law enforcement organizations under the "operation, oversight or jurisdiction" of the Treasury Inspector General, was found to conflict with certain provisions of the Inspector General Act Amendments of 1988, Pub. L. No. 100-504, that established a statutory Inspector General in the Department of the Treasury. The latter enacted Pub. L. No. 100-504 supersedes the "jurisdiction" and "oversight" provisions in Pub. L. No. 100-440. The "operation" provision is not in conflict and therefore this provision of the restriction continues in effect. # INDEX # February 1989 | | | <u>Feb.</u> | Page | |---|------------|-------------|--------| | APPROPRIATIONS/FINANCIAL MANAGEM
Appropriation Availability | ent | | | | Purpose availability Inspector General | в-203900 | 2 | A- 1 | | Claims Against Government Meritorious claims Determination | B-232057 | 9 | A- 1 | | Judgment Payments Market values Computation Real property | | | | | Condemnation | В-233552 | 14. | A- 2 | | CIVILIAN PERSONNEL Compensation | | | | | Compensation retention
Eligibility | в-231927 | 3. | B- 1 | | Fringe benefits Health insurance | в-219740.3 | 23. | В- 7 | | Overpayments Error detection Debt collection | | | | | Waiver | в-233047 | 22. | в- 7 | | Overtime Eligibility | D 221200 | 0 | ъ_ 1 | | Burden of proof | В-231380 | გ. (| B− 1 | | Retirement plans Payments | | | | | Interest | B-232231 | 23. | ••B− 8 | | | | Feb. | Page | |--|-------------------|------|---------------| | CIVILIAN PERSONNEL - Con. Leaves of Absence Annual leave Charging Retroactive adjustments Sick leave | B - 233945 | 24 | B- 8 | | | 5 233313 | 2.10 | | | Military leave
Eligibility | в-231760 | 17 | •B- 7 | | Relocation Household goods Commuted rates Reimbursement Amount determination | B-231691 | 17 | .B- 6 | | Weight certification
Evidence sufficiency | B-231691 | 17 | •В - 6 | | Overseas personnel Family separation allowance Eligibility | es
B-192267.2 | 17 | •B- 4 | | Relocation travel Dependents Eligibility | в-231691 | 17 | .B- 6 | | Residence transaction expens
Reimbursement | es | | | | Eligibility
Property titles | B-233310 | 9 | .B- 3 | | Time restrictions | B-232057 | 9 | •B- 2 | | Voluntary separation | B-231839 | 9 | .B- 2 | | | | Feb. Page | |---|-------------|-----------| | CIVILIAN PERSONNEL - Con. Relocation - Con. Temporary quarters Actual subsistence expenses | | | | Reimbursement Eligibility | в-230746 | 17B- 5 | | Determination
Criteria | В-230746 | 17B- 5 | | Travel Permanent duty stations | | | | Actual subsistence expenses
Prohibition | в-232770 | 10B- 3 | | Temporary duty Per diem Eligibility | в-232770 | 10B- 3 | | MILITARY PERSONNEL | | | | Pay Basic quarters allowances Rates Determination | D 220000 | 3C- 1 | | Dependents PROCUREMENT | В-230988 | 30- 1 | | Bid Protests Allegation substantiation Burden of proof | в-233085) | | | De Civil i ve | B-233085.2) | 15D-31 | | Definition GAO decisions | В-233935.2 | 17D-43 | | Recommendations Modification | B-231986.2 | 24D-59 | Ŀ | | | Feb. | <u>Page</u> | |---|--|--------------------------|---| | PROCUREMENT - Con. Bid Protests - Con. GAO procedures | · | | | | Administrative reports
Comments timeliness | B-233598.2 | 27 | •D-64 | | GAO decisions | | <i>i</i> ' | ,
 | | Reconsideration | B-231124.2
B-231986.2
B-232125.2
B-232434.3 | 24
24
1 | .D-17
.D-59
.D-59
.D- 1 | | | B-232727.3
B-233148.2
B-233463.2
B-233858.2 | 13 | .D-51
.D- 2
.D-25
.D- 3 | | Interested parties | В-233463.2 | 13 | •D-25 | | Direct interest standards | B-233101
B-233460
B-233815 | 16 | •D-21
•D-39
•D-58 | | Subcontractors | B-233608.2 | 22 | •D-54 | | Protest timeliness Apparent solicitation | 2 | 51 | | | improprieties | B-232958
B-232970.2
B-232992
B-233085)
B-233185.2)
B-233155
B-233318
B-233608.2
B-234072 | 7
6
15
21
15 | .D- 1
.D-12
.D- 8
.D-31
.D-33
.D-47
.D-36
.D-55
.D- 3 | | | | Feb. | Page | |--|--|--------------------------------------|--| | PROCUREMENT - Con. Bid Protests - Con. GAO procedures - Con. Protest timeliness - Con. Deadlines Constructive notification | B-234141.6 | 22 | •D-55 | | Significant issue exempti
Applicability | ons
B-232751.2)
B-232751.3)
B-232958
B-232966.2 | 1 | .D-60
.D-2 | | 10-day rule | B-228233.3
B-232646.7
B-232677.3
B-233092
B-233115.3
B-233492
B-233541
B-233778
B-234021
B-234121.2 | 9
3
21
17
21
14
23 | .D-64
.D-18
.D- 5
.D-43
.D-40
.D-48
.D-30
.D-57
.D- 4
.D-30 | | Certified mail | в-234141.6 | | •D -5 5 | | Effective dates | B-233503 | 22 | •D-54 | | Reconsideration
motions | в-232434.3 | 1 | •D- 1 | | Purposes
Competition enhancement | B-232953 | 6 | •D- 7 | | Information request Timeliness | B-231124.2 | 9 | .D-17 | | | | Feb. Page | |--|---|-----------| | PROCUREMENT - Con. Bid Protests - Con. Moot allegation | | | | GAO review | B-233055)
B-233056) | 10D-22 | | Non-prejudicial allegation | | | | GAO review | B-232751.2)
B-232751.3)
B-233055) | 24D-60 | | | B - 233056) | 10D-22 | | Premature allegation GAO review | в-233006 | 8D-13 | | Private disputes GAO review | B-233642 | 13D-27 | | Competitive Negotiation | | | | All-or-none offers | n 000055 | | | Acceptance | B-233357 | 27D-63 | | Below-cost offers | | | | Acceptability | B-233141 | 21D-46 | | Best/final offers
Contractors | | | | Notification | B-232677.3 | 3D- 5 | | Submission | | | | Timeliness | B-233357 | 27D-64 | | Competitive advantage | | | | Incumbent contractors | B-233547 | 17D-42 | | | | Feb. Page | |--|--|--------------------------------------| | PROCUREMENT - Con. Competitive Negotiation - Con. Contract awards Administrative discretion | B-233113) | | | | B-233113.2)
B-233326)
B-233326.2) | 15D-32
16D-38 | | Cost/technical tradeoffs
Cost savings | B-232999
B-233113)
B-233113.2) | 14D-28
15D-32 | | Technical superiority | B-233155
B-233282
B-233318
B-233452 | 21D-47
15D-34
15D-36
22D-53 | | Technical equality Cost savings | B-231880.3
B-233224 | 28D-65
3D-6 | | Government delays
Procedural defects | B - 234395 | 21D-50 | | Initial-offer awards
Propriety | B-233172 | 3D- 6 | | Price reasonableness | B-233208 | 22D-52 | | Propriety | B-232693
B-232721
B-232953
B-233207 | 2D- 4
3D- 5
6D- 8
24D-61 | | Pending
disputes
Allegation
investigation | B-232291.2 | 6D- 7 | | | | Feb. | Page | |--|------------------------------------|------|-------------------------| | PROCUREMENT - Con. Competitive Negotiation - Con. Discussion Adequacy | | | | | Criteria | B-233090
B-233092
B-233115 | 21 | •D-51
•D-44
•D-33 | | Misleading information
Allegation substantiation | B-233040 | 9 | •D-20 | | Hand-carried offers Late submission Acceptance criteria Acceptance | B-233467 | 13 | .D-27 | | Offers Competitive ranges Exclusion Administrative | | | | | discretion | B-233205
B-233377.2
B-233460 | 22 | •D-57
•D-53
•D-40 | | Inclusion
Administrative
discretion | B-233296 | 22 | •D - 53 | | Cost realism Evaluation Administrative discretion | B-233141 | 21 | •D-46 | | Evaluation errors
Allegation
substantiation | B-233090 | 22 | •D 52 | | Evaluation
Administrative discretion | в-233115 | 15 | .D-33 | | | | Feb. | Page | |---|-------------------------------------|----------------|---------------| | PROCUREMENT - Con. Competitive Negotiation - Con. Offers - Con. | | | | | Evaluation - Con.
Cost estimates | B-233090 | 22 | D-52 | | Downgrading
Propriety | B-232992 | 6 | D- 9 | | Options
Prices | B-232681.2)
B-232681.3) | 9 | D - 19 | | Personnel
Work schedules | в-233221 | 10 | D-23 | | Point ratings | B-231880.3 | 28 | D - 65 | | Technical acceptability | B-232693
B-232739, | 2 | D- 4 | | | et al.)
B-233113) | 7 | D-10 | | | B-233113.2)
B-233141
B-233492 | 15
21
21 | D-46 | | Tests | B-232739,
et al.) | 7 | D-11 | | Evaluation errors Personnel experience | | | | | Point ratings | B-233282 | 15 | D - 35 | | Prices | B-232721 | 3 | D- 6 | | Late submission
Acceptance criteria | B-234330 | 13 | D-28 | | | | Feb. Page | |---|---|-----------------| | PROCUREMENT - Con. Competitive Negotiation - Con. Offers - Con. | | | | Pre-award periods
Value engineering
Change orders | в-233092 | 21D-44 | | Price disclosure
Allegation substantiation
Evidence sufficiency | | 8D-13 | | Principal/agent relationship
Identification | ps
B - 233002 | 1D- 2 | | Risks
Evaluation
Technical acceptability | B-232739,
et al.)
B-233113)
B-233113.2) | 7D-11
15D-32 | | Pricing | B-233006 | 8D-13 | | Requests for proposals Additional work/quantities Additional costs Propriety | B-232681.2)
B-232681.3) | 9D-19 | | Amendments Evaluation criteria Modification | в-233141 | 21D-47 | | Competition rights
Contractors
Exclusion | в-233503 | 22D-54 | | | | <u>Feb.</u> | Page | |---|--|-------------|-------------------------| | PROCUREMENT - Con. Competitive Negotiation - Con. Requests for proposals - Con. Evaluation criteria Cost/technical tradeoffs Weighting | B-232739,
et al.)
B-232977
B-233092 | 6 | .D-11
.D- 8
.D-45 | | Prices | B-233326)
B-233326.2) | 16 | .D-38 | | Sufficiency | B-233274
B-233318 | | •D-62
•D-36 | | Masters | B-217790.2,
et al.) | 23 | •D-56 | | Options | B-233326)
B-233326.2) | 16 | .D-39 | | Terms Ambiguity allegation Interpretation | B-233274 | 24 | •D-62 | | Technical evaluation boards Bias allegation Allegation substantiation Evidence sufficiency | B-233212
B-233282 | | .D-15
.D-35 | | Use
Criteria | B-233326)
B-233326.2) | 16 | .D-39 | | | | <u>Feb.</u> | Page | |--|--|---------------|------------------------------| | PROCUREMENT - Con. Contract Management Contract administration Contract terms | | | | | Compliance GAO review | в-233778 | 23. | D-58 | | Value engineering
Change orders | | | | | Use | B-233092 | 21. | D-44 | | Federal procurement regulation | ions/laws | | | | Subcontracts | B-233950 | 6. | D-10 | | Contractor Qualification Organizational conflicts of Allegation substantiation Evidence sufficiency | interest B-232721 | 3 | D - 5 | | Responsibility Contracting officer finding Affirmative determination | | | | | GAO review | B-233085) B-233085•2) B-233118 B-233207 B-233492 B-234193 | 8
24
21 | D-31
D-15
D-61
D-49 | | Negative determination
Criteria | B-232986,
et al.)
B-233086)
B-233087) | | D-20
D-29 | | GAO review | B-233367)
B-233168) | 6 | D- 9 | | | | <u>Feb.</u> | Page | |---|----------------------------|-------------|-------| | PROCUREMENT - Con. Contractor Qualification - Con. Responsibility - Con. Information | | | | | Submission time periods | B-233086)
B-233087) | 14 | •D-29 | | Responsibility criteria Organizational experience | В-233118 | 8 | •D-15 | | Responsibility/responsiveness distinctions | В-233141 | 21 | •D-46 | | Noncompetitive Negotiation Contract awards Sole sources Propriety | B - 233119 | 13 | .D-24 | | Contractors Notification Procedural defects | B-232751.2)
B-232751.3) | 24 | .D-60 | | Use Approval Justification | B-233240 | 17 | .D-40 | | Payment/Discharge Federal procurement regulation Revision | ns/laws | | | | Cost reimbursement | B-217990.2,
et al.) | 23 | •D-56 | | Sealed Bidding Bid guarantees Responsiveness | | | | | Liability restrictions | B-233463.2 | 13 | •D-26 | | | | Feb. | Page | |--|--|---------------------------------|--| | PROCUREMENT - Con. Sealed Bidding - Con. Bid guarantees - Con. Sureties | | | | | Acceptability | B-233086)
B-233087)
B-233140
B-233167
B-233367)
B-233168)
B-233537
B-233815
B-234117
B-233782 | 13
21
6
15
23
21 | D-30
D-24
D-48
D- 9
D-37
D-58
D-50
D-66 | | Information submission | B-232986,
et al.)
B-233463.2 | | D-20
D-26 | | Bids Ambiguous prices Rejection Propriety | в-233747 | 23. | D-57 | | Error correction Low bid displacement Propriety | B-233101
B-233207 | | D-21
D-62 | | Responsiveness
Blanket offers of
compliance | в-233134 | 21. | D -4 5 | | Brand name/equal specification Salient characteristics | | 2. | D- 4 | | Descriptive literature
Adequacy | B-233134 | 21. | D - 45 | | | | Feb. Page | |--|----------------------------------|--------------------------| | PROCUREMENT - Con. Sealed Bidding - Con. Bids - Con. | | | | Responsiveness - Con.
Determination criteria | B-233167
B-233207
B-234072 | 21D-48
24D-61
1D-3 | | Bonds | | | | Justification
GAO review | В-233620 | 21D-49 | | Hand-carried bids | | | | Late submission
Acceptance criteria | B-233117
B-233238 | 16D-37
13D-25 | | Invitations for bids | | | | Amendments
Acknowledgment | | | | Responsiveness | B-233117 | 16D-38 | | Cancellation
Justification | | | | Ambiguous
specifications | B-233350 | 17D-41 | | Minimum needs standards | B-233350 | 17D-41 | | | 1 133333 | 170000 11 | | Evaluation criteria
Prices | | | | Options | B-233563 | 10D-23 | | Masters | B-217990.2,
et al.) | 23D-56 | | Post-bid opening cancellation Justification | on | | | Competition enhancement | B-233264 | 28D-66 | | | | <u>Feb.</u> | Page | |--|--|-------------|----------------| | PROCUREMENT - Con. Sealed Bidding - Con. Invitations for bids - Con. | | | | | Terms | | | | | Risks | B-233055)
B-233056)
B-233255)
B-233330) | | .D-22
.D-65 | | Low bids Error correction Price adjustments Propriety | B-233157 | 9 | .D-21 | | Socio-Economic Policies Small business set-asides Use Administrative discretion | B-233605 | 15 | •D - 37 | | Small businesses Competency certification Applicability | B-233212
B-233463•2 | | .D-16
.D-26 | | Bad faith
Allegation
substantiation | B-232251.3 | 9 | .D-17 | | Eligibility
Criteria | в-233212 | 8 | •D-16 | | Information disclosure | в-232251.3 | 9 | •D-18 | | Disadvantaged business set-asides Preferences | | | | | Applicability | B-233511,
et al.) | 7 | .D-12 | | | | <u>Feb.</u> | Page | |---|---------------|-------------|--------------------| | PROCUREMENT - Con. | | | | | Socio-Economic Policies - Con. | | | | | Small businesses - Con. | | | | | Disadvantaged business set-
Preferences - Con. | asides - Con. | | | | Eligibility | B-233511, | | | | | et al.) | 7 | .D-12 | | Size determination
Pending protests | | | | | Contract awards | B-234292 | 8 | .D-16 | | 00.102400 4.114240 | B-234312 | | .D-24 | | Special Procurement Methods/Cat | egories | | | | Federal supply schedule Multiple/aggregate awards | | | | | Mandatory use | | | | | Allegation | | | | | substantiation | B-233144 | 15 | •D - 34 | | Purchases | | | | | Contractors | | | | | Notification | B-233240 | 17 | •D-41 | | In-house performance | | | | | Administrative appeals | B-234488 | 17 | •D-43 | | Service contracts | | | | | Merger | | | | | Construction contracts | B-233055) | 10 | .D-23 | | | B-233056) | 10 | •D - 23 | | Specifications | | | | | Ambiguity
allegation | | | | | Specification | n 022005 | | | | interpretation | B-233006 | | .D-14 | | | B-233040 | 9 | •D-20 | | | Feb. Page | |------------------------|--------------------------------------| | в-233547 | 17D-42 | | B-233455 | 17D-42 | | B-233504 | 6D-10 | | s
B - 233748 | 24D-63 | | B-233748 | 24D-63 | | ive Matters | 2E- 1 | | | B-233455 B-233504 SB-233748 B-233748 | nited States eneral Accounting Office ashington, D.C. 20548 fficial Business enalty for Private Use \$300 ddress Correction Requested Special Fourth Class Rate Postage & Fees Paid GAO Permit No. G100